GREEN TRANSFORMATION OF THE FORMER MCCLELLAN AFB, SACRAMENTO CA Mr. Steve Mayer, PMP, P.E. McClellan Remediation Program Manger Air Force Real Property Agency May 11, 2011 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|---|--|---|--| | 1. REPORT DATE 11 MAY 2011 | 2 DEDORT TYPE | | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Green Transformation of the Former McClellan AFB, Sacramento CA | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Real Property Agency,2261 Hughes Ave., Suite 121,Lackland AFB,TX,78236-9821 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITO | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | | OTES
DIA Environment, I
I in New Orleans, L | • | Sustainability (E2 | S2) Symposi | um & Exhibition | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
16 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Overview - McClellan History - Eco-friendly Business Park - Tenant Improvements - Relationships - Infrastructure Improvements ## McClellan History - Operated 60+ years as repair/supply depot - 3000 acres near Sacramento, California - Largest industrial site in Northern California - Listed as "Superfund" site in 1987 - Closed July 2001 - Lost 13,500 jobs ## McClellan Park National model for successful base redevelopment - Concurrent with largest Superfund program in the Air Force - Over 15,000 people on the former base daily - 140 residential tenants - 240 commercial tenants Restaurants Full- service hotel Airport Fitness center Park and museum Office, industrial, retail ## Eco-friendly Business Park #### ■ 14 "Green" Businesses - Solar Companies - Sun Edison - South Korea-based N Solar, Inc - Recycling - Thrift International - Battery MD - RAFT ## Eco-friendly Business Park - 14 "Green" Businesses - Construction / Environmental Engineering - Beutler Corp. - Zeta Community - PIKA International - Data Storage - Advanced Data Centers - Platinum LEED - Advocacy - Renewable Energy Institute International ## Tenant Improvements - Tailored for each tenant - Incorporate energy efficiency - Windows - Heating/cooling - Lighting - Twin RiversSchool DistrictAdministrativeOffice ## Relationships - Unique close working relationships - McClellan Business Park - Sacramento Municipal Utility District - Sacramento Suburban Water District - Sacramento County Office of Economic Development - Sacramento Housing and Redevelopment Agency - Economic Development Authority - Air Force - Regulatory Agencies ## Leveraging Relationship #### **Advanced Data Centers (ADC)** - McClellan Business Park and SMUD ensured adequate power - McClellan Park made onsite improvements - County leveraged funding options #### Results One of five Platinum LEED-certified server farms in country Facility uses67 percent lessenergy thanindustry average ## Infrastructure - Replaced/upgraded 20+ miles of sanitary sewer - New roadways to comply with standards - Solar panels incorporated in parking - 100+ video surveillance security camera ## Infrastructure - Parking lot and road designs incorporate sustainable storm water management and landscaping - Freedom Park Drive "Green Street" ## Infrastructure - 2 million square feet of energy-efficient roofing installed - 800,000 additional square feet scheduled for 2011 - All energy efficient lighting - Grounds - Buildings - Sky lights - Electric golf carts for maintenance ## Recycling Materials Onsite concrete recycling More than 200,000 tons of building debris reused on base ## Recycling Materials Onsite soil decontamination and reuse - 20,000 cubic yards treated and returned to same site - Lower carbon footprint than hauling to landfill - More cost effective ### 2010 California Green Building **Standards Code** - Effective 1 January 2011 - Parking for clean air vehicles - Increase building and water efficiencies - Divert construction waste from landfills - Cool roofs - Reduce landscape potable water irrigation - www.bsc.ca.gov - McClellan Park implementing many measures already ## Questions? Mr. Steve Mayer McClellan Remediation Program Manger Air Force Real Property Agency phone: 916-643-0830 ext. 224 email: Steven.Mayer@us.af.mil Mr. Alan Hersh Senior Vice President of Planning, Environment and Engineering McClellan Business Park Phone: 916-965-7100 Email: ash@mcclellanpark.com